UNLIMITED DISTRIBUTION **National Defence** Research and Development Branch Défense nationale Bureau de recherche et développement **TECHNICAL MEMORANDUM 92/209** March 1992 AD-A249 886 CROSS SECTIONAL CONSTANTS AND STRESS DISTRIBUTIONS OF THIN-WALLED SECTIONS Thomas S.Z. Hu Defence Research Establishment Atlantic Centre de Recherches pour la Défense Atlantique Canadä 92-12794 # **UNLIMITED DISTRIBUTION** National Defence Research and Development Branch et dé Défense nationale Bureau de recherche et développement # CROSS SECTIONAL CONSTANTS AND STRESS DISTRIBUTIONS OF THIN-WALLED SECTIONS Thomas S.Z. Hu March 1992 Approved by R.T. Schmitke Director / Technology Division Distribution Approved by Director / Technology Division # TECHNICAL MEMORANDUM 92/209 Defence Research Establishment Atlantic Centre de Recherches pour la Défense Atlantique Canadäⁱ #### Abstract The equivalent beam model is widely used for predicting strength and vibration of a ship hull in a preliminary analysis. It can also be used for checking results in a large finite element model and for parametric studies of ship behaviour. This method treats a ship hull as a series of prismatic segments connected together. Each segment has its sectional properties, real and virtual masses. The program SCRAP was developed at Defence Research Establishment Atlantic for calculation of cross sectional constants and estimation of mass properties. It prepares input data files for the finite element programs VAST and TORSON and interprets the analytical results. SCRAP can be only used for some specific sections at the present time. For arbitrarily oriented sections it may give an incorrect shear centre and warping constant and thus the wrong stress distributions. This report presents the mathematical derivations of the equations used for the calculation of cross sectional constants and stress distributions of thin-walled sections. As an improvement over the current SCRAP program, these equations are applicable to any shape of cross section, both open and closed, and are independent of the orientation of the cross section. A computer-oriented step-by-step procedure based on these equations is outlined. Several examples are also presented to verify the procedure. #### Résumé Dans une analyse préliminaire, le modèle de poutre équivalente est largement utilisé pour la prévision de la résistance et des vibrations d'une coque de navire. Il peut aussi être utilisé pour vérifier les résultats dans un modèle à éléments finis de grande dimension et dans des études paramétriques sur la tenue des navires. Dans la présente méthode, on considère qu'une coque de navire est constituée d'une série de segments prismatiques reliés ensemble. Chaque segment possède ses propriétés de section, sa masse réelle et sa masse virtuelle. Le programme SCRAP a été écrit au Centre de recherches pour la défense (Atlantique) en vue du calcul des constantes de section transversale et de l'estimation des propriétés de masse. Il prépare les fichiers d'entrée pour les programmes à éléments finis VAST et TORSON et il interprète les résultats analytiques. SCRAP ne peut pour le moment être utilisé que pour certaines sections particulières. Dans le cas de sections d'orientation arbitraire, il peut donner une constante de centre de cisaillement et de gauchissement erronée et, par conséquent, des distributions de contraintes erronées. Ce rapport montre comment on a déduit les équations mathématiques utilisées pour calculer les constantes de section transversale et établir les distributions de contraintes des sections à pario mince. Ces équations constituent un perfectionnement par rapport au programme SCRAP actuel : elles peuvent être appliquées à toutes les formes de section transversale, ouvertes et fermées, et elles sont indépendantes de l'orientation de la section transeversale. On décrit une méthode pas à pas mécanisée basée sur ces équations. Plusieure exemples permettant de vérifier la méthode sont aussi présentés. # Contents | Abstract | ii | |-------------------------------------|-----| | Table of Contents | iii | | List of Figures | iv | | Notations | v | | 1. Introduction | 1 | | 2. Derivations | 2 | | 2.1 General Considerations | 2 | | 2.2 Pure Bending | 4 | | 2.3 Twisting | 8 | | 3. Numerical Procedure | 12 | | 4. Examples | 17 | | 5. Concluding Remarks | 27 | | Appendix A - St-Venant Torsion | 28 | | Appendix B - Open Section - Example | 30 | | References | 33 | # List of Figures | 1. Sign conventions and coordinate systems | 3 | |--|----| | 2. Single-cell box beam (Example 1) | 17 | | 3. Multi-cell section (Example 2) | 22 | #### **Notation** area of closed section Α cross section area A_s b end of curvilinear coordinate b_i width of segment i E Young's modulus F function G shear modulus moments of inertia along x and y axes respectively I_x, I_v I_{xy} product of inertia I_{ω} warping constant J St-Venant torsional constant k segment number $L_{\mathbf{k}}$ length of segment N axial force M_x , M_v moment along x and y axes respectively M_{ω} bimoment Q_x, Q_v shear forces along x and y axes respectively transverse, St-Venant and warping shear flows q_b, q_s, q_ω q_b , q_ω shear flows at beginnings of integration q_b^o, q_ω^o shear flows of open sections S_x , S_y , S_ω static moments of a portion of cross section in x, y and ω coordinates | s | curvilinear coordinate along wall profile | |--|---| | T_s , T_ω | St-Venant, warping torsion moments | | t | thickness of wall | | X _c | centroid in X direction | | x_p | centre of rotation in x direction | | Y _c | centroid in Y direction | | y_p | centre of rotation in y direction | | w | displacement in z direction | | α | angle between tangent to s and 0-x axis | | γ | shear strain | | η | displacement in x direction | | ξ | displacement in y direction | | $\sigma_{_{b}},\sigma_{_{\omega}}$ | bending and warping normal stresses | | υ | displacement in s axis | | $egin{array}{l} \Omega_{c}, \; \Omega_{o} \ \Omega_{1}, \; \Omega_{2} \end{array}$ | quantities for calculating sectoriai coordinate | | ω | sectorial coordinate | | φ | angle of rotation | #### 1. Introduction The equivalent beam model is a simplified method widely used for predicting strength and vibration of a ship hull in preliminary design. It can also be used for parametric studies and for checking results in a large finite element model. The equivalent beam method treats a ship hull as a series of prismatic segments connected together. Each segment has its own sectional properties, real and virtual masses. By utilizing different types of beam elements and numerical methods, stress distributions due to various loadings and natural frequencies of the structures can be obtained. The various beam elements in the finite element method are derived from different assumptions, with or without shear deformation and/or longitudinal warping. For a ship with large openings, such as a container ship, the lowest natural frequency of coupled horizontal-torsional modes may be close to the lowest natural frequency of flexural vibration modes, and the horizontal propeller forces may generate large torsional moment. The shear deformation of the cross section of a ship hull also can be significant depending on the depth to length ratio of the ship. Thus, the required sectional properties for the subsequent numerical analysis are not only the moments of inertia and centroid, but also the shear centre and torsion and warping constants. The program SCRAP was developed by the Structural Mechanics Group of Defence Research Establishment Atlantic (DREA) for calculating different sectional constants, mass properties, preparing input data files for the finite element programs VAST [1] and TORSON [2] and interpreting the analytical results. The required sectional properties for the general beam element in the finite element program VAST are the moments of inertia, the torsion constant and the shear centre. An additional sectional constant needed for the program TORSON is the warping constant. SCRAP is documented in References 3 to 6. The program SCRAP is efficient and user friendly but can only be used for symmetric sections at the present time. It may give the incorrect shear centre and warping constant for an arbitrarily oriented section and, consequently, invalid results for the equivalent beam analyses. Because this program is unable to provide the correct shear centre for arbitrarily oriented sections, the distribution of transverse shear flows is also incorrect. The available literature on the subject of calculating sectional constants and stress distributions of arbitrarily oriented thin-walled sections tends to be incomplete and problem specific [7,8]. This report presents complete mathematical derivations of the equations used for the calculation of the cross sectional constants and stress distributions of thin-walled sections. These equations can be used for any shape of cross section, both open and closed, and are independent of the orientation of the cross section. As well, a computer oriented step-by-step procedure based on these equations is outlined. Several examples are also given in the final section of this report to verify this procedure. #### 2. Derivations Geometric discontinuities exist at large hatch openings of ship hulls and on the locations where open and closed sections mix. They create relative restraints and cause displacement incompatibilities between segments under applied torsion loading, thus generating secondary stresses in addition to the primary shear stresses and altering the overall stress distribution. This section presents the mathematical derivations of torsion induced displacements and stresses of
thin-walled sections. Several essential assumptions made herein for all of the derivations follow: - 1. The beam segment is a prismatic thin-walled section. The term "thin-walled section" indicates that the thickness of the wall 't' is small in comparison with the total width of the cross section but it has sufficient thickness so that local buckling is not a problem. Thus, the shear stresses can be assumed constant through the thickness of the wall but may vary along the cross section. - 2. There is no transverse deformation occurring under applied loads. The shape of the cross section always remains unchanged. - 3. The shear deformation of the cross section is caused by the primary (St-Venant) shear stresses only. The additional shear deformation caused by the secondary (warping) shear stresses can be neglected. For an open thin walled section, the net St-Venant shear stresses are equal to zero through the wall thickness; consequently, there is no shear deformation. The sign conventions and coordinate systems of a thin-walled cross section subjected to bending and torsion for the following theoretical development are illustrated in Fig. 1. Two coordinate systems are defined; a Cartesian coordinate system which has x, y and z axes through the centre of gravity of the cross section and a curvilinear coordinate system, s, which coincides with centreline of the wall of the cross section and is bounded with boundaries s=0 and s=b. The Cartesian coordinate system has displacements ξ , η and w along the x, y and z axes and a rotation φ around the z axis. The curvilinear coordinate system, on the other hand, has a displacement v along the s axis. The positive directions of forces and displacements are indicated by arrow heads. One should keep in mind that the sign conventions used here are different from Timoshenko's definitions [9]. #### 2.1 General Considerations A small wall element cut from the thin wall beam as shown in Fig. 1 has an angle α between the s and x axes. The displacements between two coordinate systems can be related to each other through geometric orientation as: Note: α is the angle between the 0-x axis and the positive tangential direction of coordinate, s, measured counterclockwise Figure 1: Sign conventions and coordinate systems $$\frac{\partial v}{\partial z} = \frac{\partial \xi}{\partial z} \cos \alpha + \frac{\partial \eta}{\partial z} \sin \alpha + h_p \frac{\partial \varphi}{\partial z}$$ (1) in which h_p is the distance between the tangent of a wall element to the centre of rotation 'p' of the cross section (it can be proved that the centre of rotation is also the shear centre of the cross section). The non-dependencies of α and h_p from the z axis in this equation indicate that the beam is prismatic. The equilibrium equations between internal resultants and external forces of a cross section are: $$\int_{A_s} \sigma \, dA_s = N \quad (a); \qquad \int_{s} qh_p ds = T_p \quad (d)$$ $$\int_{A_s} \sigma \, x dA_s = M_x \quad (b); \qquad \int_{s} q\cos\alpha \, ds = Q_x \quad (e)$$ $$\int_{A_s} \sigma \, y dA_s = M_y \quad (c); \qquad \int_{s} q\sin\alpha \, ds = Q_y \quad (f)$$ (2) where A_s is the cross section area. For a small wall element as shown in Fig. 1, the equilibrium equation in the longitudinal direction of the beam is $$\frac{\partial q}{\partial s} + \frac{\partial \sigma}{\partial z} t = 0 \tag{3}$$ where q and t are shear flow and wall thickness respectively. The compatibility relation between displacement υ along the s axis and w along the z axis can be obtained through shear strain γ as: $$\frac{\partial w}{\partial s} + \frac{\partial v}{\partial z} = \gamma \tag{4}$$ The constitutive relation of the material follows Hooke's law (linear elastic material) as $$\gamma = \frac{\tau}{G} \tag{5}$$ where τ and G are shear stress and shear modulus respectively. #### 2.2 Pure Bending It is convenient to describe the geometry of a cross section in an arbitrary Cartesian coordinate system (X,Y). The arbitrary coordinate system's origin does not necessarily coincide with the centre of gravity of the cross section but its axes are parallel to the cross section's x and y axes so that dX=dx=ds cos α and dY=dy=ds sin α . The transformation between the two Cartesian coordinate systems can be obtained through the calculation of the centre of gravity as: $$X_{c} = \frac{\int_{A_{s}} X dA_{s}}{A_{s}}; \qquad x = X - X_{c}$$ $$Y_{c} = \frac{\int_{A_{s}} Y dA_{s}}{A_{c}}; \qquad y = Y - Y_{c}$$ (6) By assuming no shear deformation caused by transverse shear (Bernoulli-Naviers hypothesis), using equations (1) and (3) followed by integration along the s axis, the longitudinal displacement w can be expressed as $$w = -\xi' X - \eta' Y + w_0(z)$$ (7) where $w_o(z)$ is the longitudinal displacement in the origin of the system (X,Y) and is an unknown. Through the constitutive relation, the axial stress caused by bending can be obtained as: $$\sigma_{h} = -E\xi''X - E\eta''Y + Ew_{o}'(z)$$ (8) The term w_o can be eliminated by knowing the fact that there is no axial resultant for a beam subjected to pure bending. Letting the axial force N in equation (2a) equal zero and using the coordinate transformation in equation (6), yields: $$\sigma_{b} = -E\xi''x - E\eta''y \tag{9}$$ The moments of inertia of a plane section with respect to the x and y axes are defined by the integrals: $$I_{x} = \int_{A_{s}} x^{2} dA_{s}; \qquad I_{y} = \int_{A_{s}} y^{2} dA_{s}; \qquad I_{xy} = \int_{A_{s}} xy dA_{s}$$ (10) The moment curvature relationships of a prismatic beam are expressed as: $$-E\xi '' \int_{A} x^{2} dA_{s} - E\eta '' \int_{A} xy dA_{s} = M_{x}$$ $$-E\xi '' \int_{A} xy dA_{s} - E\eta '' \int_{A} y^{2} dA_{s} = M_{y}$$ (11) By substituting these quantities into equation (9), the axial stress can be rewritten as: $$\sigma_{b} = \frac{I_{y}x - I_{xy}y}{D}M_{x} + \frac{I_{x}y - I_{xy}x}{D}M_{y}$$ (12) where $D = I_x I_y - I_{xy}^2$. The integration of equation (2) along the curvilinear coordinate leads to $$q_b(s,z) = q_b^*(z) - \int_0^s \frac{\partial \sigma}{\partial z} t ds$$ (13) where the constant q_b^* represents the shear flow at the beginning of the integration. The shear flow, q_b^* vanishes for an open section with the integration starting at a free edge (shear flow equals zero at this point) and is unknown for a closed section in which the shear flow of the starting integration point usually is non-zero. Introducing two integrals which represent static moments of a portion of the cross section as: $$S_x = \int_0^s xt ds;$$ $S_y = \int_0^s yt ds$ (14) and substituting equation (12) into equation (13), one can obtain $$q_{b} = q_{b}^{*} - \frac{I_{y}S_{x} - I_{xy}S_{y}}{D}Q_{x} - \frac{I_{x}S_{y} - I_{xy}S_{x}}{D}Q_{y}$$ (15) By defining two quantities $$q_{bx}^{ou} = -\frac{I_y S_x - I_{xy} S_y}{D}; \qquad q_{by}^{ou} = -\frac{I_x S_y - I_{xy} S_x}{D}$$ (16) and with the fact that q_b is a linear combination of the shear forces Q_x and Q_y , equation (15) can be written as: $$q_{b} = (q_{bx}^{\bullet} - \frac{I_{y}S_{x} - I_{xy}S_{y}}{D}Q_{x}) + (q_{by}^{\bullet} - \frac{I_{x}S_{y} - I_{xy}S_{x}}{D}Q_{y})$$ $$= (q_{bx}^{\bullet u} + q_{bx}^{ou})Q_{x} + (q_{by}^{\bullet u} + q_{by}^{ou})Q_{y}$$ (17) where superscript "u" can be interpreted as shear flow caused by a unit of shear force. Since there is no twisting, the unit angle of twist is zero which indicates that $$\int_{a}^{b} \frac{q_{b}}{t} ds = 0 \tag{18}$$ Two unknown quantities $q_{bx}^{\bullet u}$ and $q_{by}^{\bullet u}$ can be obtained as $$q_{bx}^{\bullet u} = -\frac{\int\limits_{o}^{b} \frac{q_{bx}^{ou}}{t} ds}{\int\limits_{o}^{b} \frac{ds}{t}}; \quad q_{by}^{\bullet u} = -\frac{\int\limits_{o}^{b} \frac{q_{by}^{ou}}{t} ds}{\int\limits_{o}^{b} \frac{ds}{t}}$$ (19) They are equal to zero for an open section. On the other hand, for a multi-cell section with n compartments these equations have to be satisfied for each cell and thus result in n simultaneous linear equations. The moments of inertia in equations (12) and (15), based on the assumption of a thin walled section, can be simplified by using integration by parts as: $$I_x = \int_{A_s} x^2 dA_s = \int_a^b x^2 t ds = xS_x \Big|_o^b - \int_a^b S_x dx$$ (20) Because the first term on the right hand side of the equation vanishes (according to equation (6), x is normalized so $S_x(0)$ and $S_x(b)$ equal zero), the moments of inertia can be expressed as $$I_x = -\int_{0}^{b} S_x dx \; ; \quad I_y = -\int_{0}^{b} S_y dy \; ; \quad I_{xy} = -\int_{0}^{b} S_x dy = -\int_{0}^{b} S_y dx$$ (21) #### 2.3 Twisting There are no lateral displacements, ξ and η , for a beam subjected only to pure twisting around its centre of rotation. Thus, equation (3) can be reduced to $$\frac{\partial v}{\partial z} - \phi' h_{p} \tag{22}$$ According to the basic assumption that the shear deformation of the cross section is only caused by the St-Venant shear stresses, with equation (4), yields $$\frac{\partial w}{\partial s} = -h_p \phi' + \frac{q_s}{Gt}$$ $$= -h_p \phi' + \frac{J}{2\Delta t} \phi'$$ (23) where A is the area of a closed section surrounded by the thin walls. The second term in this equation vanishes for an open section. By defining $d\Omega_1 = h_p ds$ and $d\Omega_2 = J/(2At)ds$, integrating equation (23) along the s axis, gives $$w = -\phi'\Omega_1 + \phi'\Omega_2 + w_0(z)$$ (24) The warping normal stresses can be obtained by using Hooke's law derived as $$\sigma_{\omega} = -E\varphi''\Omega_{1} + E\varphi''\Omega_{2} + Ew_{o}'(z)$$ (25) Letting $w_o'/\phi''=\Omega_o$, and following Kollbrunner's [7] definition with a normalized sectorial coordinate, will lead to $$\omega = \Omega_1 - \Omega_2 - \Omega_2 \tag{26}$$ allowing the axial stress in equation (25) to be simplified as $$\sigma = -E\omega''\omega \tag{27}$$ The quantity Ω_0 in equation (26) can be evaluated using the fact
that the resultant axial force acting on the cross section is equal to zero. Letting N in equation (2a) equal to zero and integrating warping normal stresses along the s axis yields $$\Omega_{o} = \frac{\int_{0}^{b} (\Omega_{1} - \Omega_{2}) t ds}{\int_{0}^{b} t ds}$$ (28) The warping shear flow can be obtained from equation (3) as $$q_{w} = E\phi \sim \int_{0}^{\infty} \omega t \, dS + q_{w}^{*}$$ (29) where q_{ω}^{\bullet} represents the shear flow at the beginning of the integration point. By introducing a sectorial static moment of a cut-off portion of the cross section, $$S_{\omega} = \int_{0}^{s} \omega t ds$$ (30) the warping shear flow can be expressed as $$q_{\omega} = E\varphi '''S_{\omega} + q_{\omega}^{\bullet}$$ $$= q_{\omega}^{\circ} + q_{\omega}^{\bullet}$$ (31) The warping torsional moment with respect to the point p can be calculated $$T_{\omega} = \int_{0}^{b} q_{\omega} h_{p} ds = \int_{0}^{b} q_{\omega} \frac{\partial \omega}{\partial s} ds + \int_{0}^{b} q_{\omega} \frac{\partial \Omega_{2}}{\partial s} ds$$ (32) The assumption (3) that the longitudinal shear strain is only caused by the St-Venant shear flow, and that warping shear flow has no contribution to the shear deformation, indicates that $$\int_{0}^{b} \gamma_{\omega} ds = \int_{0}^{b} \frac{q_{\omega}}{Gt} ds = 0$$ (33) Thus the last term in equation (32) is equal to zero $$\int_{0}^{b} q_{\omega} \frac{\partial \Omega_{2}}{\partial s} ds - \int_{0}^{b} q_{\omega} \frac{J}{2At} ds - \int_{0}^{b} \frac{q_{\omega}}{Gt} \frac{\tau_{i}t}{\phi'} ds - 0$$ (34) Using integration by parts of the first term in equation (32), the warping torsional moment can be obtained as $$T_{\omega} - q_{\omega} \omega \Big|_{o}^{b} - \int_{o}^{b} \omega \frac{\partial q_{\omega}}{\partial s} ds$$ $$- + \int_{o}^{b} \frac{\partial \sigma}{\partial z} \omega t ds - -E \phi \Big|_{o}^{b} \int_{o}^{c} \omega^{2} t ds$$ (35) or $$T_{\omega} = -E\phi^{\prime\prime\prime}I_{\omega} \tag{36}$$ where I_{ω} is the warping constant $$I_{\omega} - \int_{0}^{b} \omega^{2} t ds$$ (37) The warping shear flow can be expressed as $$q_{\omega} = -\frac{T_{\omega}}{I_{\omega}} S_{\omega} + q_{\omega}^{\bullet}$$ $$= (q_{\omega}^{\circ u} + q_{\omega}^{\bullet u}) T_{\omega}$$ (38) The constant shear flow q_{ω}^{*u} caused by a unit warping moment can be obtained according to assumption (3) or equation (33) as $$q_{\omega}^{*u} = -\frac{\int\limits_{0}^{b} \frac{q_{\omega}^{ou}}{t} ds}{\int\limits_{0}^{b} \frac{ds}{t}}$$ (39) Defining $M_{\omega}'=T_{\omega}$, the warping normal stress can be expressed as $$\sigma - \frac{M_{\omega}}{I_{\omega}} \omega \tag{40}$$ The derivation of the above equations requires that the centre of rotation is known in advance and that all the nodal coordinates refer to this point. Using geometric relationships leads to $$h_p ds - h_c ds - x_p sin\alpha ds + y_p cos\alpha ds$$ (41) Letting $d\Omega_c = h_c$ ds and using the fact that dy=sin α ds and dx=cos α ds, the normalized sectorial coordinate, ω , can be expressed as $$\omega = \Omega_c - x_p y + y_p x - \Omega_2 - \Omega_o$$ (42) The centre of rotation can be evaluated by using the fact that there are no flexural moments under pure twisting. Letting equations (2b) and (2c) equal zero gives $$\int_{0}^{b} \sigma x t ds = 0; \quad \int_{0}^{b} \sigma y t ds = 0$$ or $$\int_{0}^{b} \omega x t ds = 0; \quad \int_{0}^{b} \omega y t ds = 0$$ (43) Introducing equation (42) into (43), gives $$\int_{0}^{b} \omega_{c} x t ds - x_{p} \int_{0}^{b} y x t ds + y_{d} \int_{0}^{b} x^{2} t ds - \int_{0}^{b} \Omega_{2} x t ds = 0$$ $$\int_{0}^{b} \omega_{c} y t ds - x_{p} \int_{0}^{b} y^{2} t ds + y_{p} \int_{0}^{b} x y t ds - \int_{0}^{b} \Omega_{2} y t ds = 0$$ (44) Defining $$I_{x\Omega_{c}} = \int_{b}^{b} \Omega_{c} x t ds; \qquad I_{x\Omega_{x}} = \int_{b}^{b} \Omega_{2} x t ds$$ $$I_{y\Omega_{c}} = \int_{b}^{c} \Omega_{c} y t ds; \qquad I_{y\Omega_{x}} = \int_{b}^{c} \Omega_{2} y t ds$$ (45) and introducing these quantities into equation (44) and solving two simultaneous linear equations, the centre of twisting can be obtained as $$x_{p} = \frac{(I_{y\Omega_{c}} - I_{y\Omega_{2}})I_{x} - (I_{x\Omega_{c}} - I_{x\Omega_{2}})I_{xy}}{D}$$ $$y_{p} = -\frac{(I_{x\Omega_{c}} - I_{x\Omega_{2}})I_{y} - (I_{y\Omega_{c}} - I_{y\Omega_{2}})I_{xy}}{D}$$ (46) The quantities in equation (45) can also be simplified by following the same procedure as equation (20), using integration by parts as $$I_{x\Omega_{c}} = -\int_{0}^{b} S_{x} d\Omega_{c}; \qquad I_{x\Omega_{z}} = -\int_{0}^{b} S_{x} d\Omega_{z}$$ $$I_{y\Omega_{c}} = -\int_{0}^{b} S_{y} d\Omega_{z}; \qquad I_{y\Omega_{z}} = -\int_{0}^{b} S_{y} d\Omega_{z}$$ $$(47)$$ #### 3. Numerical Procedure The thin-walled section is assumed to be composed of a number of narrow rectangular segments. Each segment is numbered consecutively, starts with node i and ends with node j. The coordinates x, y and ω for each segment are distributed linearly along its length; therefore, the static moments S_x , S_y and S_ω vary parabolically along each element. A three points rule of Newton-Cotes integration can be used to obtain an exact solution for the cross sectional constants I_x , I_y , I_{xy} and I_ω . The integration of function f(r) from r=a to r=b can be evaluated as $$\int_{a}^{b} f(r)dr = \frac{b-a}{6} [f(a) + 4f(\frac{a+b}{2}) + f(b)]$$ (48) With the equations derived in the previous section, the step-by-step procedure to evaluate the cross sectional constants is as follows: - (1) Input nodal coordinates (X_i, Y_i) and (X_j, Y_j) of each segment k with respect to an arbitrary coordinate system (X, Y), its thickness t_k and connectivity with other elements. - (2) Calculate coordinates of mid-point, length and area of each segment k - (3) Obtain centre of gravity of the cross section as $$X_{k} = \frac{X_{i} + X_{j}}{2} ; \quad \Delta X_{k} = X_{i} - X_{j}$$ $$X_{k} = \frac{Y_{i} + Y_{j}}{2} ; \quad \Delta Y_{k} = Y_{i} - Y_{j}$$ $$L_{k} = \sqrt{\Delta X^{2} + \Delta Y^{2}} ; \quad A_{k} = L_{k}t_{k}$$ $$X_{c} = \frac{\sum X_{k}A_{k}}{\sum A_{k}}; \quad Y_{c} = \frac{\sum Y_{k}A_{k}}{\sum A_{k}}$$ and the nodal and mid-point coordinate of each segment (x_i, y_i) , (x_j, y_j) and (x_k, y_k) with respect to the new origin (X_c, Y_c) as $$x = X - X_c$$; $y = Y - Y_c$ (4) Calculate the static moments S_x and S_y of a cut of portion of the cross section for points i, j and k of each segment as $$\Delta S_{x} - \frac{A_{k}(x_{i} + x_{k})}{4}; \quad S_{x} - S_{x} + \Delta S_{x}$$ $$\Delta S_{y} - \frac{A_{k}(y_{i} + y_{k})}{4}; \quad S_{y} - S_{y} + \Delta S_{y}$$ (5) Obtain the moments of inertia of the cross section as $$I_{x} = \sum_{n=1}^{k} \frac{\Delta X_{k}}{6} [S_{x}(i) + 4S_{x}(k) + S_{x}(j)]; \quad I_{y} = \sum_{n=1}^{k} \frac{\Delta Y_{k}}{6} [S_{y}(i) + 4S_{y}(k) + S_{y}(j)]$$ $$I_{xy} = \sum_{n=1}^{k} \frac{\Delta Y_{k}}{6} [S_{x}(i) + 4S_{x}(k) + S_{x}(j)]; \quad I_{yx} = \sum_{n=1}^{k} \frac{\Delta X_{k}}{6} [S_{y}(i) + 4S_{y}(k) + S_{y}(j)]$$ (6) Calculate $\Delta\Omega_{ck}$ as $$\Delta\Omega_{ck} = x_k \Delta Y_k - y_k \Delta X_k$$ (7) Evaluate $\Delta\Omega_{2k}$ as $$\Delta\Omega_{2k} = 2K^{-1}A\frac{L_k}{t_k}$$ For an open section, this term is equal to zero. For a multi-cell closed section with n cells, K is an $n \times n$ squared matrix as described in Appendix (A) and A is an $n \times 1$ matrix. (8) Evaluate $I_{x\Omega c}$, $I_{y\Omega c}$, $I_{x\Omega 2}$ and $I_{y\Omega 2}$ as $$I_{x\Omega c} = \sum_{n=1}^{k} \frac{\Delta \Omega_{ck}}{6} [S_{x}(i) + 4S_{x}(k) + S_{x}(j)]; \quad I_{y\Omega c} = \sum_{n=1}^{k} \frac{\Delta \Omega_{ck}}{6} [S_{y}(i) + 4S_{y}(k) + S_{y}(j)]$$ $$I_{x\Omega 1} = \sum_{n=1}^{k} \frac{\Delta \Omega_{1k}}{6} [S_{x}(i) + 4S_{x}(k) + S_{x}(j)]; \quad I_{y\Omega 1} = \sum_{n=1}^{k} \frac{\Delta \Omega_{1k}}{6} [S_{y}(i) + 4S_{y}(k) + S_{y}(j)]$$ and centre of rotation of the cross section (x_p, y_p) as $$x_{p} = \frac{(I_{y\Omega_{c}} - I_{y\Omega_{s}})I_{x} - (I_{x\Omega_{c}} - I_{x\Omega_{s}})I_{xy}}{D}; \qquad y_{p} = -\frac{(I_{x\Omega_{c}} - I_{x\Omega_{s}})I_{y} - (I_{y\Omega_{c}} - I_{y\Omega_{s}})I_{xy}}{D}$$ (9) Calculate $\Delta\Omega_{1k}$ as $$\Delta\Omega_{1k} = \Delta\Omega_{ck} - x_p \Delta Y_k + y_p \Delta X_k$$ (10) Calculate $$\Delta(\Omega_{1k} - \Omega_{2k}) = \Delta\Omega_{1k} - \Delta\Omega_{2k}$$ $$(\Omega_{1} - \Omega_{2})_{i} = (\Omega_{1} + \Omega_{2})_{i-1} + \Delta(\Omega_{1} + \Omega_{2})$$ $$\Omega_{0} = \frac{\sum_{n=1}^{k} [((\Omega_{1} + \Omega_{2})_{i} + (\Omega_{1} + \Omega_{2})_{j}) \frac{A_{k}}{2}]}{\sum_{n=1}^{k} A_{k}}$$ (11) Calculate normalized sectorial coordinate of nodal and mid-point of each segment $$\omega_i - \Omega_1 - \Omega_2 - \Omega_o$$ (12) Calculate S_{ω} of a cut-off portion for each segment as $$\Delta S_{\omega} = \frac{A_{k}(\omega_{i} + \omega_{k})}{4}; \quad S_{\omega} - S_{\omega} + \Delta S_{\omega}$$ (13) Obtain the warping constant I_{ω} as $$I_{\omega} - \sum_{n=1}^{k} \frac{\Delta \Omega_{1} - \Delta \Omega_{2}}{6} [S_{\omega}(i) + 4S_{\omega}(k) + S_{\omega}(j)]$$ The calculations of normal stresses are straight forward and do not need to be discussed. Only the procedure for calculating the transverse and the warping shear stresses are presented here: (14) Calculate q_{bx}^{ou} and q_{by}^{ou} as $$q_{bx}^{ou} - \frac{I_{y}S_{x} - I_{xy}S_{y}}{D}; \qquad q_{by}^{ou} - \frac{I_{x}S_{y} - I_{xy}S_{x}}{D}$$ (15) Calculate the total shear flow around each cell as $$\begin{aligned} &(q_{bx}^{ou})_{cell} - \left[\sum \frac{L_k}{t_k} [q_{bx}^{ou}(i) + 4q_{bx}^{ou}(k) + q_{bx}^{ou}(j)] \right]_{cell} \\ &(q_{by}^{ou})_{cell} - \left[\sum \frac{L_k}{t_k} [q_{by}^{ou}(i) + 4q_{by}^{ou}(k) + q_{by}^{ou}(j)] \right]_{cell} \end{aligned}$$ and the two quantities $q_{bx}^{\bullet u}$ and $q_{by}^{\bullet u}$ as $$\{q_{bx}^{*u}\} =
-[K]^{-1}\{(q_{bx}^{ou})_{cell}\}$$ $\{q_{by}^{*u}\} = -[K]^{-1}\{(q_{by}^{ou})_{cell}\}$ (16) The transverse shear flow caused by a unit shear force can be obtained as $$q_{bx}^{u} = q_{bx}^{ou} + q_{bx}^{*u}$$ $q_{by}^{u} = q_{by}^{ou} + q_{by}^{*u}$ (17) Calculate q_{ω}^{ou} as $$q_{\omega}^{ou} = -\frac{S_{\omega}}{I_{\omega}}$$ (18) Calculate the total shear flow around each cell as $$(q_{\omega}^{ou})_{cell} = \left[\sum \frac{L_k}{t_k} [q_{\omega}^{ou}(i) + 4q_{\omega}^{ou}(k) + q_{\omega}^{ou}(j)]\right]_{cell}$$ and $q_{\omega}^{\bullet u}$ as $$\{q_{\omega}^{*u}\} = -[K]^{-1}\{(q_{\omega}^{ou})_{cell}\}$$ (19) The warping shear flow caused by a unit shear force can be obtained as $$q_{\omega}^{u} = q_{\omega}^{ou} + q_{\omega}^{*u}$$ (19) The shear flows caused by different forces now can be evaluated by multiplying these unit shear flows with applied forces. The above procedure can be applied on not only the closed sections but also the open sections by letting the quantities Ω_2 and q^* equal zero. ### 4. Examples Two examples are presented in this section in tabular form in order to demonstrate the above procedure. The Arabic numeral in the first row of each table indicates the step number. The results can be verified with the equilibrium condition. Example 1: A single-cell box beam with different wall thicknesses is shown in figure 2. (a) Calculate the cross sectional constants and shear centre. (b) Calculate the transverse shear flow caused by transverse shear forces $Q_x=-5.5\times10^5$ kN and $Q_y=-4.125\times10^5$ kN. (c) Calculate the warping shear flow due to a unit warping moment. | [K] = 135 | $\{A\} = \{15 \times 10^4\}$ | |--|--| | $X_c = 88.6$ | $Y_c = 298.6$ | | $x_p = -10.32$ | $y_p = -13.83$ | | $X_{p} = 78.28$ | $Y_p = 312.43$ | | $I_x = 56.84 \times 10^7$
$I_y = 47.49 \times 10^7$
$I_{xy} = 15.91 \times 10^7$
$I_{\omega} = 11.71 \times 10^{10}$ | $J=6.67\times10^8$ | | $\{q_{bx}^{ou}\} = \{q_{bx}^{ou}\} $ | -15372×10^{-5} }
10369×10^{-5} }
-96.37×10^{-5} } | Transverse shear flow Warping shear flow (Normalized) Figure 2: Single-cell box beam | | | | (1) | | | (2) | | (3) | | (4) | | | (5) | (6) | (7) | | (8) | |------|----------------|------|------|------|-----|----------------|-------------------------------|--------|-----------------|----------------|-----------------|-----------------|-----------------|-------------------------|-----------------------------|------------------|------------------| | elem | L _k | node | х | ΔΧ | L, | A _k | X _k A _k | x | ΔS _x | S _x | 1+4+1 | I _x | I _{xy} | $\Delta\Omega_{\rm tk}$ | $\Delta\Omega_{\mathbf{a}}$ | I _{xre} | l _{xn2} | | | | | | | | 10³ | 105 | | 10 ⁵ | | 10 ⁵ | 10 ⁷ | 10 ⁷ | | | 1010 | 10 ¹⁰ | | | | 1 | 0 | | | | | -88.6 | | 0 | | | | | | | | | | | | | | | _ | | | 0.29 | | | | | | | | | | 1 | 10 | | 200 | 400 | 500 | 5 | 10 | 111.4 | | 0.29 | 6.74 | 26.96 | 20.22 | 92860 | 111111 | 6.26 | 7.49 | | | | | | | | | | | 5.29 | | | | | | | | | | | | 2 | 400 | | | | | 311.4 | | 5.58 | | | | | | | | | | | | | | | | | | 4.0 | | | | | | | | | | 2 | 10 | | 310 | -180 | 300 | 3 | 9.3 | 221.4 | | 9.58 | 56.13 | -101.03 | 134.71 | 74988 | 66666 | 42.09 | 37.42 | | | | | | | | | | | 2.65 | | | | | | | | | | | | 3 | 220 | | | | | 131.4 | | 12.23 | | | | | | | | | | | | | | | | | | 1.57 | | | | | | | | | | 3 | 10 | | 20 | -400 | 500 | 10 | 2 | -68.6 | | 13.8 | 72.8 | -291.2 | -218.4 | 57140 | 55556 | 41.6 | 40.44 | | | | | | | | | | | -8.43 | | | | | | | | | | | | 4 | -180 | | | | | -268.6 | | 5.37 | | | | | [
 | | | | | | | | | | | | | -3.35 | | | | | | | | | | 4 | 20 | | -90 | 180 | 300 | 3 | -2.7 | -178.6 | | 2.02 | 13.46 | 24.21 | -32.28 | 75012 | 66667 | 10.09 | 8.97 | | | | | | | | | | | -2.0 | | | | | | | | | | | | 1 | 0 | | | | | -88.6 | | 0 | | | | | | | | | Σ | | | | | | 21 | 18.6 | | | | | -341.06 | -95.75 | | | 100.04 | 94.32 | | | | | | | | | 88.6 | | | | -Σ/6 | 56.84 | 15.91 | | | -16.67 | -15.72 | | | | | (1) | | | (2) | | (3) | | (4) | | | (5) | | (8) | |------|----------------|------|-----|------|-----|----------------|-----------------|--------|---------------------|----------------|-----------------|-----------------|-----------------|-----------------|------------------| | elem | 1 _k | node | Y | ΔΥ | L, | A _k | $Y_k A_k$ | у | ΔS_{γ} | S _Y | 1+4+1 | I _Y | I _{YX} | $I_{Y\Omega c}$ | I _{YΩ2} | | | | | | | | 103 | 10 ⁵ | | 10 ⁵ | | 10 ⁵ | 10 ⁷ | 107 | 1010 | 10 ¹⁰ | | | | 1 | 0 | | | | | -298.6 | | 0 | | | | | | | | | | | | | | | | -5.59 | | | | | | | | 1 | 10 | | 150 | 300 | 500 | 5 | 7.5 | -148.6 | | -5.59 | -29.79 | -89.37 | -119.16 | -27.66 | -33.1 | | | | | | | | | | | -1.84 | | | | | | | | | | 2 | 300 | | | | | 1.4 | | -7.43 | | | | | | | | | | | | | | | | 0.92 | | | | | | | | 2 | 10 | | 420 | 240 | 300 | 3 | 12.6 | 121.4 | | -6.51 | -37.26 | -89.42 | 67.07 | -27.94 | -24.84 | | | | | | | | | | | 2.72 | | | | | | | | | | 3 | 540 | | | | | 241.4 | | -3.79 | | | | | | | | | | | | | | | | 8.32 | | | | | | | | 3 | 10 | | 390 | -300 | 500 | 10 | 39 | 91.4 | | 4.53 | 19.68 | -59.04 | -78.72 | 11.24 | 10.93 | | | | | | | | | | | 0.82 | | | | | | | | | | 4 | 240 | | | | | -58.6 | | 5.35 | | | | | | | | | | | | | | | | -1.78 | | | | | | | | 4 | 20 | | 120 | -240 | 300 | 3 | 3.6 | -178.6 | | 3.57 | 19.63 | -47.11 | 35.33 | 14.72 | 13.09 | | | | | | | | | | | -3.56 | | | | | | | | | | 1 | 0 | | | | | -298.6 | | 0 | | | | | | | Σ | | | | _ | | 21 | 62.7 | | | | | -284.94 | -95.48 | -29.64 | -33.92 | | | | | | | | | 298.6 | | | | -Σ/6 | 47.49 | 15.91 | 4.94 | 5.65 | | | | (1) | (2) | (9) | | | (10) | (11) | | (12) | | (13) | |------|----------------|------|-----------------------------------|---------------------|---------------------------------------|-------------------------|---------------|-------|-------------------|----------------|--------------------------|---------------------------------| | elem | L _k | node | A _k
10 ³ | $\Delta\Omega_{1k}$ | $\Delta(\Omega_{ik}$ - $\Omega_{2k})$ | Ω_1 - Ω_2 | Ω | ω | ΔS ₂ , | S ₆ | 1+4+1
10 ⁵ | L _c 10 ¹⁰ | | | | 1 | | | | 0 | | 4830 | | 0 | | | | | | | | | | | | | 60.38 | | | | | 1 | 10 | | 5 | 101450 | -9661 | -4830.5 | -241.53 | 0 | | 60.38 | 241.5 | -23.3 | | | | _ | | | | | | | -60.38 | | | | | | | 2 | | | | -9661 | | -4830 | | 0 | | | | | | | | | | | | | -41.21 | | | | | 2 | 10 | | 3 | 75000 | 8334 | -5494 | -164.82 | -664 | | -41.21 | -184.73 | -15.4 | | | | | | | | | | | 21.29 | | | | | | | 3 | | | | -1327 | | 3503 | | -19.92 | | | | | | | | | | | | | 87.58 | | | | | 3 | 20 | | 10 | 48550 | -7006 | ندهه | -483 | 0 | | 67.66 | 230.83 | -16.17 | | | | | | | | | | | -87.58 | | | | | | | 4 | | | | -8333 | | -3503 | | -19.92 | | | | | | | | | | | | | -21.29 | | | | | 4 | 10 | | 3 | 75000 | 8333 | -4166.5 | -125 | 664 | | -41.21 | -184.73 | -15.39 | | | | | | | | | | | -41.21 | | | | | | <u> </u> | 1 | | | | 0 | | 4830 | | 0 | <u> </u> | | | | | | | | | | -1014.35 | | | | | -70.26 | | | | | | | | | -483 0 | | | | | 11.71 | | | (1) | (2) | (14) | (15) | (16) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | |------|-----|--------------------------------|-------------------|-----------------|-------------------|-------------------|------------------|-------------------|-------------------|--------|-------|-------| | elem | L, | L _ե /ւ _ե | q _™ •• | 1+4+1 | q _{bs} * | Q _{by} ■ | 1+4+1 | q _{by} " | Q _e •• | 1+4+1 | q." | qь | | | | | 10-5 | 10 ⁵ | 105 | 10 ⁻⁵ | 10 ⁻⁵ | 10-5 | 10 ⁻⁵ | 105 | 10.5 | kN/mm | | | | | 0 | | 113.9 | 0 | | -76.8 | 0 | | 0.71 | -308 | | | | | | | | | | | | | | | | 1 | 500 | 50 | -41.9 | -323.9 | 72 | 128.1 | 720.4 | 51.3 | -5.16 | -20.64 | -4.45 | -607 | | | | | | | | | | | | | | | | | | | -156.3 | | -42.4 | 208 | | 131.2 | 0 | | 0.71 | -308 | | | | | | | | | | | | | | | | 2 | 300 | 30 | -228.3 | -1331.1 | -114.4 | 213 | 1227.5 | 136.2 | 3.52 | 15.78 | 4.23 | 67 | | | | | | | | | | | | | | | | | | | -261.6 | | -147.7 | 167.5 | | 90.7 | 1.7 | | 2.41 | 438 | | | | | | | | | | | | | | | | 3 | 500 | 25 | -238.6 | -1285.2 | -124.7 | -15.3 | 17.2 | -92.1 | -5.78 | -19.72 | -5.07 | 1066 | | | | | | | | | | | | | | | | | | | -69.2 | |
44.7 | -89.1 | | -165.9 | 1.7 | | 2.41 | 438 | | | | | _ | | | | | | | | | | | 4 | 300 | 30 | -15.8 | -132.4 | 98.1 | -69.9 | -368.7 | -146.7 | 3.52 | 15.78 | 4.23 | 66 | | | | | | | | | | | | | | | | | | | 0 | | 113.9 | 0 | | -76.8 | 0 | | 0.71 | -308 | | | , | 135 | | | | | | | | | | | | | | | | 113.9 | | | -76.8 | | | 0.71 | | | Example 2: For a two-cell section with constant wall thicknesses as shown figure 3, calculate (a) the cross sectional constants and shear centre, (b) the transverse shear flow caused by Q_x and Q_y equal to 10^5 kN, and (c) the warping shear flow caused by a unit warping moment. Transverse shear flow Warping shear flow Figure 3: Multi-cell section | | | | (1) | | | (2) | | (3) | | (4) | | | (5) | (6) | (7) | | (8) | |------|-----------|------|----------|--------------|-----------|----------|----------------|--------|-----------------|-----------------|--------|--------------------|-----------------|--------|--------|------------|------------------| | elem | 4 | node | х | ΔΧ | L, | ~ | X,A, | х | ΔS _x | Sx | 1+4+1 | l _x | I _{XY} | ΔΩ_ | ΔΩ | l <u>.</u> | l _{ess} | | | | | | | | 10³ | 103 | | 103 | 10 ⁵ | 103 | 10' | 107 | | | 1010 | 1010 | | | | 1 | 800 | | | | | 472.5 | | 0 | | | | | | | | | | | | | | | | | | 9.45 | | | | | | | | | | 1 | 10 | | 800 | 0 | 400 | 4 | 32 | 472.5 | | 9.45 | 56.7 | 0 | 226.8 | 189016 | 120000 | 107.2 | 68 | | | | | | | | | | | 9.45 | | | | | | | | | | | | 2 | 800 | | | | | 472.5 | | 18.9 | | | | | | | | | | | | | | | | | | 7.45 | | | | | | | | | | 2 | 10 | | 600 | -400 | 400 | 4 | 24 | 272.5 | | 26.35 | 154.1 | -616.4 | 0 | 29016 | 120000 | 44.7 | 184.93 | | | | | | | | | | | 3.45 | | | | | | | | | | | | 3 | 400 | | | | | 72.5 | | 29.8 | | | | | | | | | | | | | | | | | | 1.45 | | | | | | | | | | 3 | 10 | | 400 | 0 | 400 | 4 | 16 | 72.5 | | 31.25 | 187.5 | 0 | 750 | 29016 | 120000 | 54.4 | 225.03 | | | | | \dashv | | | | | | 1.45 | | | | | | | | | | | | 4 | 400 | | | | | 72.5 | | 32.7 | | | | | | | | | | | | | | | | | | -0.55 | - | | | | | ļ | | | | 4 | 10 | - | 200 | -40 0 | 400 | 4 | 8 | -172.5 | | 32.15 | 188.9 | -755.6 | 0 | 189016 | 120000 | 357.1 | 226.7 | | | | | _ | | | | | | -4.55 | _ | | | | | | | | | | | 5 | 0 | | | _ | | -327.5 | | 27.6 | | | | | | | | | | | | _ | | | | | | -13.1 | | | | | | | | | | 5 | 10 | | 0 | - 0 | 800 | 8 | 0 | -327.5 | | 14.5 | 87 | 0 | -696 | 261968 | 240000 | 228 | 208.92 | | | | | | - | | | | | -13.1 | | | | | - | | | _ | | | | 6 | -° | | | | | -327.5 | | 1.4 | | | | | | | | | | | | - | | | _ | | | | -5.81* | | | | | | | | | 6 | 10 | | 400 | | •~ | 8 | | 22.6 | -5.1 | | 45.1 | 201.01 | | 24222 | 040000 | | | | | .0 | | 400 | 800 | 800 | 8 | 32 | 72.5 | 10.9 | -10.9 | -49.41 | -395.28 | 0 | 262032 | 240000 | -129.4 | -118.54 | | | | 1 | 800 | | | | - | 472.5 | 10.9 | 0 | | | | | | | | | | \exists | 3 | 400 | \dashv | \dashv | \dashv | | 72.5 | | 0 | | | | | | | | | | | | ~~ | | | | | 72.3 | -0.78 | - 0 | | | | | | | | | 7 | ٦ | | 200 | -400 | 565 | 5.7 | 11.4 | -127.5 | 7.70 | -0.78 | -10.33 | 41.32 | 41.32 | 0 | 0 | 0 | 0 | | | | | | | -303 | | | -141.3 | -6.43 | -5.78 | -10.55 | 41.32 | 41.32 | | | | | | | | 6 | 0 | | \exists | \dashv | $\neg \dagger$ | -327.5 | | -7.21 | | | | | - | | | | Σ | | | | | | | 122.4 | 525 | | -7.41 | | 1725.05 | 222.12 | | | | 204.04 | | - | | | | | | | 123.4
327.5 | | | | -Σ/6 | -1725.96
287.66 | -53.69 | | | -110.3 | 794.94
-132.5 | | | | | | - | | _ | و. اعد | | | - | -2/0 | 407.00 | ¥٥.٤٤٠ | | | +110.5 | -132.3 | | | | | (1) | | | (2) | | (3) | | (4) | | | (5) | | (8) | |------|----|------|-----|------|------|----------|-----------------|--------|-----------------|----------------|-----------------|----------------|-----------------|--------|------------------| | elem | 1, | node | Y | ΔΥ | Ļ, | A, | Y,A, | у | ΔS _Y | S _v | 1+4+1 | I _v | I _{YX} | Ive | I _{YC2} | | | | | | | | 103 | 10 ⁵ | | 103 | 10° | 10 ⁵ | 10' | 107 | 1010 | 10 ¹⁶ | | | | 1 | 0 | | | | | -327.5 | | 0 | | | | | | | | | | | | | | | | -4.55 | | | | | | | | 1 | 10 | | 200 | 400 | 400 | 4 | 8 | -127.5 | | -4.55 | -23.3 | -93.2 | 0 | -44 | -27.96 | | | | | | | | | | | -0.55 | | | | | | | | | | 2 | 400 | | | | | 72.5 | | -5.1 | | | | | | | | | | | | | | | | 1.45 | | | | | | | | 2 | 10 | | 400 | 0 | 400 | 4 | 16 | 72.5 | | -3.65 | -21.9 | 0 | 87.58 | -6.4 | -26.27 | | | | | | | | | | | 1.45 | | | | | | | | | | 3 | 400 | | | | | 72.5 | | -2.2 | | | | | | | | | | | | - | | | | 3.45 | | | | | | | | 3 | 10 | | 600 | 400 | 400 | 4 | 24 | 272.5 | | 1.25 | 11.5 | 46 | 0 | 3.3 | 13.82 | | | | | | | | | | | 7.45 | | | | | | | | | | 4 | 800 | | | <u>-</u> | | 472.5 | _ | 8.7 | | | | | | | | | | | | | | | | 9.45 | | | | | | | | 4 | 10 | | 800 | 0 | 400 | 4 | 32 | 472.5 | | 18.15 | 108.9 | 0 | -435.7 | 205.8 | 130.71 | | | | | | | | | | | 9.45 | | <u> </u> | | | | | | | | 5 | 800 | | | | | 472.5 | | 27.6 | | | | | | | 5 | 10 | | 400 | -800 | 800 | 8 | 22 | 72.6 | 10.9 | 20.6 | 216 | 1770 | | 6(2.2 | 516.00 | | | 10 | | 400 | -800 | 800, | - | 32 | 72.5 | -5.1 | 38.5 | 215 | -1720 | 0 | 563.3 | 516.08 | | | | 6 | 0 | | | | | -327.5 | -5.1 | 33.4 | | | | | | | | | Ů | | | | | | -327.3 | \vdash | 26.2* | | | | | | | | | | | | | | | | -13.1 | 20.2 | | | | | | | 6 | 10 | | 0 | 0 | 800 | 8 | o | -327.5 | | 13.1 | 78.6 | 0 | 628.62 | 205.9 | 188.56 | | | | | | | | | | | -13.1 | | | | | | | | | | 1 | 0 | | | | | -327.5 | <u> </u> | 0 | | | | | | | | | 3 | 400 | | | | | 72.5 | | 0 | | | | | | | | | | | | | | | | -0.78 | | | | | | | | 7 | 10 | | 200 | -400 | 565 | 5.7 | 11.4 | -127.5 | | -0.78 | -10.33 | 41.32 | 41.32 | 0 | 0 | | | | | | | | | | | -6.43 | | | | | | | | | | 6 | 0 | | | | | -327.5 | | -7.21 | | | | | | | Σ | | | | | | 37.7 | 123.4 | | | | | -1725.96 | 321.72 | 928 | 794.94 | | | | | | | | | 327.5 | | | | -Σ/6 | 287.66 | -53.69 | -154.6 | -132.5 | | | | (1) | (2) | (9) | | | (10) | (11) | | (12) | | (13) | |------|----|------|-----|------------------------|---|--------|---------|--------|--------|--------|----------------|----------| | elem | 4 | node | 4 | $\Delta\Omega_{\rm h}$ | $\Delta(\Omega_{1a} \cdot \Omega_{2a})$ | Մ-Մ | Ľ, | ω | AS. | s. | 1+4+1 | I. | | | | | 103 | | | | 10³ | | 109 | 103 | 103 | 1016 | | | | 1 | | | | 0 | | -30064 | | 0 | | | | | | | | | | | | | -126.1 | | | | | 1 | 10 | | 4 | 215032 | 95032 | 47516 | 1900.64 | 17452 | | -126.1 | 193.6 | 183.9 | | | | | | | | | | | 824.2 | | | | | | | 2 | | | | 95032 | | 64968 | | 698.1 | | | | | | | | | | | | | 974.5 | | | | | 2 | 10 | | 4 | 55032 | -64968 | 62548 | 2501.92 | 32484 | | 1672.6 | 9385.9 | -6097.8 | | | | | | | | | | | 324.8 | | | | | | | 3 | | | | 30064 | | 0 | | 1997.4 | | | | | | | | | | | | | -324.8 | | | | | 3 | 10 | | 4 | 55032 | -64968 | -2420 | -96.8 | -32484 | | 1672.6 | 93 85.9 | -6097.8 | | | | | | | | | | | -974.5 | | | | | | | 4 | | | | -34904 | | -64968 | | 698.1 | | | | | | | | | | | | | -824.2 | | | | | 4 | 10 | | 4 | 215032 | 95032 | 12612 | 504.48 | -17452 | | -126.1 | 193.6 | 183.9 | | | | | | | | | | | 126.1 | | | | | | | 5 | | | | 60128 | | 30064 | | 0 | | | | | | | | | | | | | 901.9 | | | | | 5 | 10 | | 8 | 210000 | -30064 | 450% | 3607.t- | 15032 | | 901.9 | 4810.2 | -1446.2 | | | | | | | | | | | 300.6 | | | | | | | 6 | | | | 30064 | | 0 | | 1202.5 | | | | | | | | | | | | | -300.6 | | | | | 6 | 10 | | 8 | 210000 | -30064 | 15032 | 1202.56 | -15032 | | 901.9 | 4810.2 | -1446.2 | | | | | | | | | | | -901.9 | | | | | | | 1 | _ | | | 30064 | | -30064 | | 0 | | | | | | 3 | _ | | | 30064 | | 0 | | 0 | | | | | | | | | | | | | 0 | | | | | 7 | 10 | | 5.7 | 0 | 0 | 30064 | 1713.65 | 0 | | 0 | 0 | 0 | | | | | _ | | | | | | 0 | | | | | | | 6 | | | | 30064 | | 0 | | 0 | | | | Σ | | | | | | | 11334.1 | | | | | -14720.2 | | | | · | | | | | 30064 | | | | | 2453.36 | | (1) | | (2) | (14) | (15) | (16) | (14) | (15) | (16) | (17) | (18) | (19) | (20) | |------|---------|------|---------|---------|----------------|------------------|---------|-----------------|-----------------|------------------|--------|--------| | elem | L, | L/s | g., | 1+4+1 | a., | م., . | 1+4+1 | ٠, و | g_= | 1+4+1 | a. | 4 | | | | | 10° | 10-3 | 10-3 | 10° | 103 | 10 ³ | 10³ | 10 ⁻³ | 10° | KN/mm | | | | | 0 | | 35.37 | 0 | | 35.37 | 0 | | 32.6 | 70.74 | | | | | | | | | | | | | | | | 1 | 400 | 40 | -30.98 | -188.57 | 4.39 | 10.03 | 45.78 | 45.4 | 5.14 | -7.89 | 37.74 | 49.79 | | | | | | | | | | | | | | | | | | | -64.65 | | -29.28 | 5.66 | | 41.03 | -28.45 | | 4.15 | 11.75 | | | | | | | | | | | | | | | | 2 | 400 | 40 | -92.45 | -540.3 | -57.08 | -4.57 | -24.73 | 30.8 | -68.18 | -382.59 | -35.58 | -26.28 | | | | | | | | | | | | | | | | | | | -105.85 | | -70.48 | -12.11 | | 23.26 | -81.42 | | -48.82 | -47.22 | | | | | -105.85 | | ∙23.2 5 | -12.11 | | 70.49 | -81.42 | | -48.82 | 47.22 | | | | | | | | | | | | | | | | 3 | 400 | 40 | -113.4 | -683.08 | -30.8 | -25.51 | -167.46 | 57.09 | -68.18 | -382.59 | -35.58 | 26.29 | | | | | | | | | | | | | | | | | | | -123.63 | | -41.03 | -53.31 | | 29.29 | -28.45 | | 4.15 | -11.74 | | | | | | | | | | | | | | | | 1 | 400 | 40 | -128 | -753.59 | -45.4 | -86.98 | -519.19 | -4.38 | 5.14 | -7.89 | 37.74 | -49.78 | | | | | | | | | | | | ļ | | | | | | | -117.96 | | -35.36 | -117.96 | | -35.36 | 0 | | 32.6 | -70.72 | | 5 | 800 | 80 | -78.11 | -457.9 | 4.49 | -148.42 | -832.88 | -65.82 | -36.76 | -196.06 | -4.16 | -61.33 | | | • • • • | | 778.11 | 437.9 | 4,45 | -140.42 | -632.68 | -63.82 | -30.70 | -190.00 | 4.16 | -61.55 | | | | | 27.5 | | 55.1 | -121.24 | | -38.64 | -49.02 | | -16.42 | -16.46 | | | | | 3.31 | | 38.68 | -90 46 | | -55.09 | -49.02 | | -16.42 | -16.46 | | | | | | | | | | | | | | | | 6 | 800 | 80 | 30.45 | 125.11 | 65.82 | -39.86 | -249.9 | -4.49 | - 36 .76 | -196.06 | -4.16 | 61.33 | | 0 | | | | | | | | | | | | | | | | | 0 | | 35.37 | 0 | | 35.36 | 0 | | 32.6 | 70.73 | | | | | 0 | | -47.23 | 0 |
| -47.23 | 0 | | 0 | 94.46 | | | | | | | | | | | | | | | | 7 | 565 | 56.5 | 3.33 | 43.32 | -43.9 | 3.33 | 43.32 | -43.9 | 0 | 0 | 0 | 87.8 | | 7 | | | | | | | | | | | | | | | | | 3.33 | | -17.23 | 30 | | -17.23 | o | | ٥ | 34.46 | | | | | | 35.37 | | | 35.37 | | | 32.6 | | | | | | | | 82.6 | | | 826 | | | 32.6 | | | #### 5. Concluding Remarks This report has presented the complete mathematical derivations of the equations used for the calculation of cross sectional constants and stress distributions of thin-walled sections. The derivations are based on the same assumptions as Kollbrunner's [7] open section and extend to multi-cell closed sections. These equations can be used for any shape of cross section, both open and closed, and are independent of the orientation of the cross section. A numerical procedure based on these equations has been outlined and verified with several examples. It can be easily implemented into the current SCRAP program. It should be noted that these equations, which are based on certain assumptions, have some limitations. The major two are that the derivations deal only with prismatic members, and cross sections retain their shape during deformation. Thus, the solutions of the equivalent beam models can only be improved with increasing numbers of beam elements, and are only valid for the unbuckled state of the ship hull's elastic response. #### Appendix A - St-Venant Torsion The governing differential equation of a prismatic beam subjected to St-Venant torsion is $$T_{\epsilon} = GJ\phi'$$ (A1) where J is torsional constant. For an open thin-walled section which is composed of a number of thin rectangular elements, the torsional constant can be computed as the sum of the values for the individual element. $$J \approx \sum \frac{1}{3} b_i t_i \tag{A2}$$ where i is the i_{th} element. The shear stress is linearly distributed across the thickness of the wall with a zero average. Its maximum value of shear stress is at the wall surface and can be written as $$(\tau_s)_i = \frac{T_s t_i}{I} \tag{A3}$$ For a closed thin-walled section with multi-cells, the torsional constant is $$J = 4\{A\}^{T}[K]^{-1}\{A\}$$ (A4) where A, is the area of cell i and the entries in matrix [K] are $$k_{ii} = \sum_{i=1}^{n} \frac{ds}{t}$$ $$k_{ij} = -\sum_{ij} \frac{ds}{t}$$ (A5) The subscript "ii" represents a summation performed along walls of cell 1 and "ij" represents a summation performed along common walls between cell i and j. For a single cell section, equation (A4) can be reduced to $$J = \frac{4A^2}{\sum \frac{ds}{t}}$$ (A6) For a beam subjected to a specified torsion T_s , the rate of twisting angle ϕ' can be obtained from equation (A1). The St-Venant shear flow $(q_s)_i$ in each cell then can be found as $$\{q_s\} = 2G\phi'[K]^{-1}\{A\}$$ $$= \frac{T_s}{J}[K]^{-1}\{A\}$$ (A7) # Appendix B - Open Section - Example For a channel section with constant wall thickness as shown below, calculate the shear centre and warping constant and verify the results. The exact solutions of the shear centre and warping constant of a channel section with constant wall thickness are $X_c = 151;$ $Y_c = 215$ $x_p = 118.85; \quad y_p = -160.16$ $X_p = 269.85; Y_p = 54.85$ | | | e respectively | | | | | | (0) | | 40 | | | (5) | (0) | |------|------------|----------------|-----|------|-------------|-----|-------------------------------|------|-----------------|-------|--------|---------|-----------------|-------------------| | | | | (1) | | | (2) | | (3) | | (4) | | | (5) | (8) | | elem | 4 | node | Y | ΔΥ | L, | A | Y _k A _k | у | ΔS _Y | Sy | 1+4+1 | lγ | I _{YX} | I _{YO} , | | | | | | | | 103 | 109 | | 105 | | 103 | 107 | 107 | 1010 | | | | 1 | 0 | | | | | -215 | | -2.86 | | | | | | | | | | | | | | | -3.5 | | | | | | | 1 | 10 | | 150 | 300 | 500 | 5 | 7.5 | -65 | | -6.36 | -34.41 | -103.23 | -137.64 | -14 | | | | | | | | | | | 0.25 | | | | | | | | | 2 | 300 | | | | | 85 | | -6.11 | | | | | | | | | | | | | | | 2.18 | | | | | | | 2 | 10 | | 420 | 240 | 300 | 3 | 12.6 | 205 | | -3.93 | -21.83 | -52.39 | 39.29 | -16.38 | | | | | | | | | | | 3.98 | | | | | | | | | 3 | 540 | | | | | 325 | | 0 | | | | | | | | 4 | 240 | | | | | 25 | | 0 | | | | | | | | | | | | | | | -0.53 | | | | | | | 3 | 2 0 | | 120 | -240 | 30 0 | 3 | 3.6 | -95 | | -0.53 | -4.98 | 11.95 | -8.96 | -3.73 | | | | | | | | | | | -2.33 | | | | | | | | | 1 | 0 | | | | | -215 | | -2.86 | | | | | | Σ | | | | | | 11 | 23.7 | | | | | -143.63 | -107.31 | -34.11 | | | | | | | | | 215 | | | | -Σ/6 | 23.95 | 17.88 | 5.69 | | | | (1) | (2) | (9) | | (10) | (11) | | (12) | | (13) | |------|---------------|------|-----------------------------------|--------|-------------------------|---------------|----------------|-----------|------|--------------------------|------------------------| | elem | 4 | node | A _k
10 ³ | ΔΩ, | Ω_i - Ω_z | Ω, | ω | ΔS
10° | S | 1+4+1
10 ⁵ | I_
10 ¹⁰ | | | | 1 | | | 74635 | | 2936 0 | | -244 | | | | | | | | | | | | 367 | | | | | 1 | 10 | | 5 | -59019 | | 2256 | 0 | | 123 | 4 | -2.36 | | | | | | | | | | -367 | | | | | | | 2 | | | 15616 | | -29360 | | -244 | | | | | | | | | | | | -159 | _ | | | | 2 | 10 | | 3 | 75365 | | 1599 | 8140 | | -403 | -1856 | -1392 | | | | | | | | | | 403 | | | | | | | 3 | _ | | 90981 | | 45640 | | 0 | | | | | | 4 | ļ | | 0 | | -456 40 | | 0 | | | | | | | _ | | | | | -403 | | | | | 3 | 10 | | 3 | 74635 | | 1120 | -8140 | | -403 | -1856 | -1392 | | | | | _ | | | | | 159 | | | | | | | 1 | | | 74635 | | 2936 0 | | -244 | | | | | 4975 -2786.36 | | | | | | | | | -2786.36 | | | | | | | | | 456 40 | | | | | 464.4 | #### References - 1. "Vibration and Strength Analysis Program (VAST), Version #06, User's Manual", Martec Ltd., Halfax, N.S., 1990. - 2. Pedersen, P.T., A Beam Model for the Torsional-Bending Response of Ship Hulls, Transactions, RINA, 1983. - 3. Vernon, T.A., "SCRAP, A Computer Program for Elastic Strength Analysis and Equivalent Beam Modelling of Ship Hulls", DREA Technical Memorandum 86/214, 1986. - 4. Vernon, T.A., "SCRAP Operational notes", informal communication, 1985. - 5. Vernon, T.A., Nadeau, Y., "Thin-Walled Beam Theories and Their Applications in the Torsional Strength Analysis of Ship Hulls", DREA Technical Memorandum 87/202, 1987. - 6. Kumar, R., "SCRAP Ship Cross-Section Analysis Program, User's Manual", Martec Ltd., Halifax, N.S., DREA CR/90/438, 1990. - 7. Kollbrunner, C. F., Basler, K., <u>Torsion in Structures</u>, Springer-Verlag, Berlin, 1969. - 8. Hughes, O. F., Ship Structural Design, John Wiley & Sons, N.Y., 1983. - 9. Gere, J. M. and Timoshenko, S., <u>Mechanics of Materials</u>, Wadsworth, Inc., Belmont, California, 1984. # **UNCLASSIFIED** SECURITY CLASSIFICATION OF FORM (highest classification of Title, Abstract, Keywords) | | DOCUMENT CONTROL DATA (Security classification of title, body of abstract and indexing annotation must be entered when the overall document is classified) | | | | | | | | | |------|--|---|----|---|--|--|--|--|--| | 1. | ORIGINATOR (The name and address of the organization prepar
document. Organizations for whom the document was prepared, e.
Establishment sponsoring a contractor's report, or tasking agency
in section 8.) | SECURITY CLASSIFICATION (Overall security of the document including special warning terms if applicable.) | | | | | | | | | | Defence Research Establishment Atlantic
P.O. Box 1012, Dartmouth, N.S. B2Y 32 | Unclassified | | | | | | | | | 3. | TITLE (The complete document title as indicated on the title page. Its classification should be indicated by the appropriate abbreviation (S,C.R or U) in parentheses after the title.) | | | | | | | | | | | Cross Sectional Constants and Stress Distributions of Thin-Walled Sections | | | | | | | | | | 4. | AUTHORS: (Last name, first name, middle initial. If military, show rank, e.g. Doe, Maj. John E.) | | | | | | | | | | | Hu, Thomas S.Z. | | | | | | | | | | 5. | DATE OF PUBLICATION (Month and year of publication of document.) 6a. NO. OF PAGES (Total containing information. Include Annexes, Appendices. | | | | | | | | | | | March 1992 | etc.) | 41 | 9 | | | | | | | 6. | DESCRIPTIVE NOTES (The category of the document, e.g. technical report, technical note or memorandum. If appropriate, enter the type of report, e.g. interim, progress, summary, annual or final. Give the inclusive dates when a specific reporting period is covered.) | | | | | | | | | | | DREA Technical Memorandum | | | | | | | | | | 8. | SPONSORING ACTIVITY (The name of the department project office or laboratory sponsoring the reseach and development, include
the address.) | | | | | | | | | | 9a. | PROJECT OR GRANT NUMBER (If appropriate, the applicable research and development project or grant number under which the document was written.) 9b. CONTRACT NUMBER (If appropriate, the applicable number under which the document was written.) project or grant.) | | | | | | | | | | | Project 1AH | | | | | | | | | | 10a. | ORIGINATOR'S DOCUMENT NUMBER (The official document number by which the document is identified by the originating activity. This number mrst be unique to this document.) 10b. OTHER DOCUMENT NUMBERS (Any other numbers which may be assigned this document either by the originator or by the
sponsor.) | | | | | | | | | | | DREA Technical Memorandum 92/209 | | | | | | | | | | 11. | DOCUMENT AVAILABILITY—(Any limitations on further dissemination of the document, other than those imposed by security classification) | | | | | | | | | | | (X) Unlimited distribution () Distribution limited to defence departments and defence contractors; further distribution only as approved () Distribution limited to defence departments and Canadian defence contractors; further distribution only as approved () Distribution limited to government departments and agencies; further distribution only as approved () Distribution limited to defence departments; further distribution only as approved () Other (please specify): | | | | | | | | | | 12. | DOCUMENT ANNOUNCEMENT (Any limitation to the bibliographic announcement of this document. This will normally correspond to the Document Availability (11). However, where futher distribution (beyond the audience specified in 11) is possible, a wider announcement audience may be selected.) | **UNCLASSIFIED** SECURITY CLASSIFICATION OF FORM #### **UNCLASSIFIED** #### SECURITY CLASSIFICATION OF FORM 13. ABSTRACT (A brief and factual summary of the document, it may also appear elsewhere in the body of the document itself. It is highly desirable that the abstract of classified documents be unclassified. Each paragraph of the abstract shall begin with an indication of the security classification of the information in the paragraph (unless the document itself is unclassified) represented as (S), (C), (R), or (U). It is not necessary to include here abstracts in both official languages unless the text is bilingual). The equivalent beam model is widely used for predicting strength and vibration of a ship hull in a preliminary analysis. It can also be used for checking results in a large finite element model and for parametric studies of ship behaviour. This method treats a ship hull as a series of prismatic segments connected together. Each segment has its sectional properties, real and virtual masses. The program SCRAP was developed at Defence Research Establishment Atlantic for calculation of cross sectional constants and estimation of mass properties. It prepares input data files for the finite element programs VAST and TORSON and interprets the analytical results. SCRAP can be only used for some specific sections at the present time. For arbitrarily oriented sections it may give an incorrect shear centre and warping constant and thus the wrong stress distributions. This report presents the mathematical derivations of the equations used for the calculation of cross sectional constants and stress distributions of thin-walled sections. As an improvement over the current SCRAP program, these equations are applicable to any shape of cross section, both open and closed, and are independent of the orientation of the cross section. A computer-oriented step-by-step procedure based on these equations is outlined. Several examples are also presented to verify the procedure. 14. KEYWORDS, DESCRIPTORS or IDENTIFIERS—(Technically meaningful terms or short phrases that characterize a document and could be helpful in cataloguing the document. They should be selected so that no security classification is required, identifiers, such as equipment model designation, trade name, military project code name, geographic location may also be included. If possible keywords should be selected from a published thesaurus, e.g. Thesaurus of Engineering and Scientific Terms (TEST) and that thesaurus-identified, if it is not possible to select indexing terms which are Unclassified, the classification of each should be indicated as with the Thin-walled Warping Sectional constants Stress UNCLASSIFIED SECURITY CLASSIFICATION OF FORM